

MTAC Mail Prep & Entry Focus Group

February 18, 2015

MTAC Mail Prep & Entry Focus Group Packages Track

February 18, 2015

- Packages Track
 - Action Items from Last Meeting
 - Open Discussion

Action Items from Last Meeting

- Define and formalize process for communicating Presort Reference Data (PRD) issues and sharing resolutions – Webinar – 2/5
- Utilize webinar forum to highlight resolved issues escalate open issues and share measurements and improvements. – Webinar – 2/5
- Label list Change document published in .csv or excel for easier manipulation — Webinar - 2/5
- John Medeiros to provide file on issue with L606 misshipped records at a SCF that's within the scheme sortation to mine and determine root cause analysis. – John Medeiros

- Action Items from Last Meeting
- VP Delivery and Customer Service (Randy Stines and Aaron Lawson) or delegate to participate in MP&E Focus Group session for Packages - Members invited
- Mailer Service Impacts website review and update Action -Constantly being addressed and reviewed. Most recent storm was successful.
- Follow up with VP Mail Entry & Payment Technology's group regarding DNDC Full Service exceptions entered at DSCF – Capacity issue case by case basis

Open Discussion

MTAC Mail Prep & Entry Focus Group First-Class Track

February 18, 2015

- First-Class Track
 - Action Items from Last Meeting
 - CSA Project Update
 - Self-adhesive Tray Labels
 - Open Discussion

Action Items from Last Meeting

- Explore procedures to determine if quality controls are in place at Plants or PO to replace tray labels. – Labels / Pockets / reinforce SOP
- Invite HQ USPS Engineering and label suppliers to next meeting and report out on adhesive tray labels. Presentation / demonstration – 2/18/15
- After consolidation, there will be a need to revalidate 5D scheme lists Top / Down > Sort Programs Presented on webinar 2/5/15

Customer Supplier Agreement (CSA) Process Lead Time Reduction LSS Project Update

Project Leads: Nadya Ramel-Barnes, Isabel Navarro

<u>Team</u>: Cyndi Muldoon, Mury Salls, Steven Krejick, Sebastian Aguiari, Sharon Harrison, Ken Penland, Kelly Lorchick, Kevin Bray, Lance Bell, Joe Eagle, Prat Shah

Project Champion: Lauren Zalewski

February 2015

CSA Project Structure

Potential Future State

POTENTIAL FUTURE STATE PROCESS – HQ CSA DESIGN, REDUCED APPROVERS

<u>Pros</u>: Customizable, RACI Approach

<u>Cons</u>: Managed locally. Potentially degrades system and increases overall handling cost
Requires system enhancements

Improve

<u>IMPROVEMENTS – IN PROCESS</u>

Description	Results			
Pilot short term solution of reduced FAST approvers (Area/HQ only)	Median Approval Time Sept-Dec '14 Pilot Areas: 2 Days (12 samples). Approved 42 total but only 12 were created after Sept. 2014 Other Areas: 27 Days (11 samples)			
Establish mail point of contact with Mailer + Area Transportation	Improved communication and reduction on approval cycle time			
Initiate Tactical A3 ONE – Improve CSA design standardization	Establish standard business rules for CSA creation			

Pilot Results:
reduction from 8 to
2 approvers
and
from > 56 to 2 days

PILOT AREAS: MEDIAN 2 DAYS

OTHER AREAS: MEDIAN 27 DAYS

Next Steps:

Collect more cycle time data and expand pilot by March 2015

Tactical A3 ONE: CSA Separation Design Standardization

Project Lead: Isabel Navarro

Black Belt Coach: Ramel-Barnes

Project Background

 CSAs separation structures are design at the local level – no consistency among the 322 CSAs

 CSA separations are not kept current to align with our network

 Content design of some CSAs do not maximize the benefit of the work share agreement (locally optimiz

Unknown proportion of incorrect separations because they require manual validation

Improve

- IMPROVEMENT
 PLAN: Pilot to test
 the robustness of
 the business
 rules
- ✓ Pilot plan
 presented to HQ
 Manager of
 Processing
 Operations and
 approved
- ✓Two pilot sites selected (PSI – Los Angeles, CA + DST – Hartford,

To Do items to implement pilot:

Pilot Task

Finalize LLCSA through appropraite Dest. STC

Vet LLCSA with local team

2 (compare current CSA with

Proposal) +add transportation

Enter LLCSA into FAST with effective date- January 11,2015

4 Approve LLCSA in FAST

Standard Business Rules established by the team

Team will be tracking metrics to quantify impact of pilot

FMEA conducted by team to help mitigate pilot risks (two w/highest RPN)

Metrics for Pilot: % CSA variance (special cause - why?) Commercial Service Score (USPS scores - segregated by service standard) [trends] Late Trips* Workhours (local plant perception of impact) Before/after separatations Quality control for accuracy of separations*

	Potential Risks from LL Business Rules	Potential Failure Effects	Current Process Controls	R P ↓ ↓
7	Convincing the USPS plants to participate - standardizing the business rules	Refuse to participate	Include IPS/PM on team to help design business rules	700
5	Label List is confusing and no one can explain palletization rationale (decision logic)	Mail separated incorrectly Non-CSA mailers	Change of rules to make one common process Standardize palletization process within label list structure - and get rid of unecessary label lists (vendor software change) 1+ year horizon Vendor change \$\$ Benefit to large mailers	640

Hartford DST Before - After

Proposed Future State:

- ✓ Applied business rules to design future state
- ✓ Volume driven direct separations and alignment with USPS transportation network
 - ✓ Meet the Mailer Requirement of 23 Letter Separations
 - ✓ Collaborated with Area stakeholder to vet feasibility
 - ✓ Received agreement from Hartford Plant Manager
 - Reduction in working volume to 01Z: from ~2600 to 633 trays per day

Improve – Hartford DST

Goal of CSA: Reduce the number of USPS handlings

 Large potential savings from standardized business rules across 322 CSAs (removal of local optimization)

Hartford DST Metric Tracking

Los Angeles PSI Pilot

Pilot start date:

January 26, 2015

Pilot Outcome:

- Identified unnecessary air separations being done
- Able to reduce the number to only value-add separations
- Improved palletization to move mail to final destination with less handlings

Los Angeles PSI Metric Tracking

- Continue monitoring pilot sites
- Expand to additional pilot sites
- Conduct Kaizen to reduce the cycle time for "HQ CSA creation" Feb 23-27
- Decide on Future State approval process

Tray Label Scanning Issues and Plans

February 2015

- Recent Tray Scanning Issues
- Improvement Efforts
- Adhesive Labels

Tray Scanning Issues

- Mail Visibility Program Requires Tray Scans
- 24 Digit Barcode Tray Label = Increases Data
- **□** 2012 LSS Project Indicated:
 - Poor Label/Barcode Read Rates ~ 85%
 - Reduced Read Rates on 24 Digit
 - Poor Scanner Reliability
 - Old Scanner Technology
 - Decreasing Read Rates
 - Loss of Entry Scans by Unseleevers (ATUs)

2012 Tray Read Rates / Tour

Largest HSTS Read Rate drops are on Tours 2 and 3

Over 800 Million Tray Scans Annually

Over 125 Million Tray Scan Rejects Annually (15.6%)

Tray Scanning Improvements

- 2013 Universal Scanner Solution Developed
 - Multiple Tray Platforms LCTS, HCTS, HSUS....
 - Commonality of Spares and Training
- Camera (Vs Scanner) Technology
- Improve Read Rates ~ 8%
- Reduced Maintenance
- Improved Reliability
- Scan Rate and Equipment Monitoring
- Additional Reporting Systems (MSWYB)
- * Improved Reporting/Visibility *

Improvement Schedule

Completed:

- □ Robotic Systems (RCS) Spring '14
- □ High Speed Tray Sorters (HSTS) Fall '14
- Low Cost Tray Sorters (LCTS) Fall '14

In Progress:

- Unsleevers (ATU)
 March '15
- □ Tray Systems Fall '15/ Spring '16
- Airline Systems Fall '15/ Spring '16

Improvement Results

Continuing Improvement

LSS Project to Measure All Issues

- Why Not 99% on All Platforms
- Develop Improvement Plans
- Potential Issues:
 - Lost Labels
 - Label Holder Interference or Damage
 - Out of Spec. Barcodes (Squeezed 24 Digit)
 - Poorly Printed or Smudged Barcodes
 - Miss-placed Labels
 - Reject Chutes Full

Benefits:

- New Technologies
- Easier Application
- Reduced Manual Cost
- No Label Holder Interference
- Improved Label Quality
- Improved Label Barcode Quality

Issues/Concerns:

- Accurate Label Position USPS Trays
- Over Labeling Bleed Through
- Reliability of Adhesives
- Clean Label Removal USPS & Mailers
- Label Removal Costs
- Not Universal: Savings for Adhesive Users = Removal Costs for Traditional
- Maintenance of Labeling Equipment Quality
- Label & Barcode Quality *Cannot Go Backwards*

Adhesive Labels Testing

- Initial Adhesive Label Tests Showed Promise
- Adhesive Label Identified
 - Reliable Adhesive at Normal Temperatures
 - Minimal Holder Damage on Removal
 - Some Residue
- Live Testing to Prove Feasibility (or not)
- End-to-End Controlled Test
- Identify Issues and Solutions
- Work to Qualification Standards

Adhesive Labels Testing

- Determine Costs of Label Removal
 - Clean Removal
 - Damage to Label Holders/Cost to Correct
 - Double Label Errors
- Evaluate End-to-End Reliability
- Determine Impacts On
 - Adhesive Label Mailers
 - Traditional Label Mailers
 - USPS

Adhesive Labels Summary

- Value is in Reduced Labeling Costs
- Label Removal Impacts Value
 - □ Time to Remove
 - □ Time to Correct/Repair Holder
- Poor Readability Impacts Value
 - Miss-Placed Label
 - Miss-Printed Barcode
 - Loss of Label
- Value/Costs with Both Technologies In Place

Open Discussion

MTAC Mail Prep & Entry Focus Group Periodicals Track

February 18, 2015

- Periodicals Track
 - Action Items from Last Meeting
 - Open discussion

Action Items from Last Meeting

- Follow up to determine business rules for MPE for bundle scan and mapping to eDoc – keyed vs scanned.
 Business rules on eDoc on key vs. scanned (results)
- Create a mission statement for a multi- scheme pallets
 FSS pallet workgroup Work Group -#168 developed
- Need for workgroup to refine mail piece characteristics
 - Work Group # 169 developed

Action Items from Last Meeting

- Review EMIR process and leverage technology to improve process
- FAST User group to explore options to improve data on unload times - Update provided on webinar – 2/5/25
- Gather input on bundle requirements and materials prior to federal register

Flats: Expected Bundle Scans

Expected Bundle Scans

- □ Based on eDoc container make-up, ~92% of bundles are expected to be bundle sorted
- □ ~68% of those bundles receive a bundle scan
 - Standard mail: 73%
 - Periodicals: 63%

Based on analysis of Full-Service flats mailings with mailing dates of 10/4 to 10/18

Open Discussion

MTAC Mail Prep & Entry Focus Group Standard Track

February 18, 2015

Standard Track

- Action Items from Last Meeting
- Self-adhesive Tray Labels
- Open Discussion

- Action Items from Last Meeting
 - Add pallet volume % decrease to deck prior to distribution - Cathy (done) on RIBBs – posted on RIBBS
 - Create a mission statement for a multi- scheme pallets
 FSS pallet workgroup Work Group # 168 developed
 - Review EMIR and leverage technology to improve process –
 - Evaluate monthly label list cycle after Network
 Rationalization Presented on webinar 2/5/15

- Action Items from Last Meeting
- FAST User Group 3 to explore options to improve unload times - Presented on webinar 2/5/15
- Follow up on MTAC participant recruitment messaging for User Group 3
- Follow up on press release on status of ADVANCE and ePUBWATCH – Webinar on 1/9/15, Notification of program status is posted on RIBBS

Tray Label Scanning Issues and Plans

February 2015

- Recent Tray Scanning Issues
- Improvement Efforts
- Adhesive Labels

Tray Scanning Issues

- Mail Visibility Program Requires Tray Scans
- 24 Digit Barcode Tray Label = Increases Data
- **□** 2012 LSS Project Indicated:
 - □ Poor Label/Barcode Read Rates ~ 85%
 - Reduced Read Rates on 24 Digit
 - Poor Scanner Reliability
 - Old Scanner Technology
 - Decreasing Read Rates
 - Loss of Entry Scans by Unseleevers (ATUs)

2012 Tray Read Rates / Tour

Largest HSTS Read Rate drops are on Tours 2 and 3

Over 800 Million Tray Scans Annually

Trays Processed per Week

Over 125 Million Tray Scan Rejects Annually (15.6%)

Tray Scanning Improvements

- 2013 Universal Scanner Solution Developed
 - Multiple Tray Platforms LCTS, HCTS, HSUS....
 - Commonality of Spares and Training
- Camera (Vs Scanner) Technology
- Improve Read Rates ~ 8%
- Reduced Maintenance
- Improved Reliability
- Scan Rate and Equipment Monitoring
- Additional Reporting Systems (MSWYB)
- * Improved Reporting/Visibility *

Improvement Schedule

Completed:

- □ Robotic Systems (RCS) Spring '14
- ☐ High Speed Tray Sorters (HSTS) Fall '14
- Low Cost Tray Sorters (LCTS) Fall '14

In Progress:

■ Unsleevers (ATU)
March '15

□ Tray Systems Fall '15/ Spring '16

■ Airline Systems Fall '15/ Spring '16

Improvement Results

Continuing Improvement

LSS Project to Measure All Issues

- Why Not 99% on All Platforms
- Develop Improvement Plans
- Potential Issues:
 - Lost Labels
 - Label Holder Interference or Damage
 - Out of Spec. Barcodes (Squeezed 24 Digit)
 - Poorly Printed or Smudged Barcodes
 - Miss-placed Labels
 - Reject Chutes Full

Benefits:

- New Technologies
- Easier Application
- Reduced Manual Cost
- No Label Holder Interference
- Improved Label Quality
- Improved Label Barcode Quality

Issues/Concerns:

- Accurate Label Position USPS Trays
- Over Labeling Bleed Through
- Reliability of Adhesives
- Clean Label Removal USPS & Mailers
- Label Removal Costs
- Not Universal: Savings for Adhesive Users = Removal Costs for Traditional
- Maintenance of Labeling Equipment Quality
- Label & Barcode Quality *Cannot Go Backwards*

Adhesive Labels Testing

- Initial Adhesive Label Tests Showed Promise
- Adhesive Label Identified
 - Reliable Adhesive at Normal Temperatures
 - Minimal Holder Damage on Removal
 - Some Residue
- Live Testing to Prove Feasibility (or not)
- End-to-End Controlled Test
- Identify Issues and Solutions
- Work to Qualification Standards

Adhesive Labels Testing

- Determine Costs of Label Removal
 - Clean Removal
 - Damage to Label Holders/Cost to Correct
 - Double Label Errors
- Evaluate End-to-End Reliability
- Determine Impacts On
 - Adhesive Label Mailers
 - Traditional Label Mailers
 - USPS

Adhesive Labels Summary

- Value is in Reduced Labeling Costs
- Label Removal Impacts Value
 - □ Time to Remove
 - □ Time to Correct/Repair Holder
- Poor Readability Impacts Value
 - Miss-Placed Label
 - Miss-Printed Barcode
 - Loss of Label
- Value/Costs with Both Technologies In Place

Open Discussion